## **Geometry Alignment Record** Mathematics HSCE v.8.06 | MICHIGAN | |-----------| | Education | | HSCE<br>Code | Expectation Record Mathe | District Curriculum | Instructional<br>Materials | Additional Activities/Resources | |--------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------|----------------------------|---------------------------------| | L1 | Reasoning About Numbers,<br>Systems, and Quantitative Situations | 0 11 11 01 11 11 | 1/2400214439 | | | L1.1 | Number Systems and Number Sense | | | | | L1.1.6 | Explain the importance of the irrational numbers $\sqrt{2}$ and $\sqrt{3}$ in basic right triangle trigonometry, the importance of $\pi$ because of its role in circle relationships, and the role of $e$ in applications such as continuously compounded interest. | | | | | L1.2 | Representations and Relationships | | | | | L1.2.3 | Use vectors to represent quantities that have magnitude and direction, interpret direction and magnitude of a vector numerically, and calculate the sum and difference of two vectors. | | | | | L2.1 | Calculation Using Real and Complex<br>Numbers | | | | | L2.1.6 | Recognize when exact answers aren't always possible or practical. Use appropriate algorithms to approximate solutions to equations (e.g., to approximate square roots). | | | | | L3.1 | Measurement Units, Calculations, and<br>Scales | | | | | L3.1.1 | Convert units of measurement within and between systems; explain how arithmetic operations on measurements affect units, and carry units through calculations correctly. | | | | | L4.1 | Mathematical Reasoning | | | | | L4.1.1 | Distinguish between inductive and deductive reasoning, identifying and providing examples of each. | | | | | L4.1.2 | Differentiate between statistical arguments (statements verified empirically using examples or data) and logical arguments based on the rules of logic. | | | | | L4.1.3 | Define and explain the roles of axioms (postulates), definitions, theorems, counterexamples, and proofs in the logical structure of mathematics. Identify and give examples of each. | | | | | L4.2 | Language and Laws of Logic | | | | | L4.2.1 | Know and use the terms of basic logic (e.g., proposition, negation, truth and falsity, implication, if and only if, contrapositive, and converse). | | | | | L4.2.2 | Use the connectives "not," "and," "or," and "if, then," in mathematical and everyday settings. Know the truth table of each connective and how to logically negate statements involving these connectives. | | | | | L4.2.3 | Use the quantifiers "there exists" and "all" in mathematical and everyday settings and know how to logically negate statements involving them. | | | | v.8.06 # Geometry Alignment Record Mathematics HSCE | MICHIGAN Education | |--------------------| |--------------------| | HSCE | Expectation Expectation | District | Instructional | Additional Activities/Resources | |----------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------|---------------|---------------------------------| | Code | Expectation | Curriculum | Materials | Auditional Activities/Resources | | | W7 '4 41 ' 1 | Curriculum | Materials | | | L4.2.4 | Write the converse, inverse, and | | | | | | contrapositive of an "If, then" statement. | | | | | | Use the fact, in mathematical and everyday | | | | | | settings, that the contrapositive is logically | | | | | | equivalent to the original while the inverse | | | | | | and converse are not. | | | | | L4.3 | Proof | | | | | | | | | | | L4.3.1 | Know the basic structure for the proof of an | | | | | | "If, then" statement (assuming the | | | | | | hypothesis and ending with the conclusion) | | | | | | and that proving the contrapositive is | | | | | | equivalent. | | | | | L4.3.2 | Construct proofs by contradiction. Use | | | | | | counterexamples, when appropriate, to | | | | | | disprove a statement. | | | | | L4.3.3 | Explain the difference between a necessary | | | | | | and a sufficient condition within the statement | | | | | | of a theorem. Determine the correct | | | | | | conclusions based on interpreting a theorem in | | | | | | which necessary or sufficient conditions in the | | | | | | theorem or hypothesis are satisfied. | | | | | G1 | Figures and Their Properties | | | | | G1.1 | Lines and Angles; Basic Euclidean | | | | | 01.1 | and Coordinate Geometry | | | | | G1.1.1 | Solve multistep problems and construct proofs | | | | | 01.1.1 | involving vertical angles, linear pairs of | | | | | | angles, supplementary angles, complementary | | | | | | angles, and right angles. | | | | | G1.1.2 | Solve multistep problems and construct proofs | | | | | 01.1.2 | | | | | | | involving corresponding angles, alternate | | | | | | interior angles, alternate exterior angles, and | | | | | C1 1 2 | same-side (consecutive) interior angles. | | | | | G1.1.3 | Perform and justify constructions, including | | | | | | midpoint of a line segment and bisector of an | | | | | C1 1 4 | angle, using straightedge and compass. | | | | | G1.1.4 | Given a line and a point, construct a line | | | | | | through the point that is parallel to the original | | | | | | line using straightedge and compass. Given a | | | | | | line and a point, construct a line through the | | | | | | point that is perpendicular to the original line. | | | | | 01.1.5 | Justify the steps of the constructions. | | | | | G1.1.5 | Given a line segment in terms of its endpoints | | | | | | in the coordinate plane, determine its length | | | | | <u> </u> | and midpoint. | | | | | G1.1.6 | Recognize Euclidean geometry as an axiom | | | | | | system. Know the key axioms and understand | | | | | | the meaning of and distinguish between | | | | | | undefined terms (e.g., point, line, and plane), | | | | | | axioms, definitions, and theorems. | | | | | G1.2 | Triangles and Their Properties | | | | | | | | | | | C1 2 1 | Description of the second t | | | | | G1.2.1 | Prove that the angle sum of a triangle is 180° | | | | | | and that an exterior angle of a triangle is the | | | | | | sum of the two remote interior angles. | | | | | | | | | | v.8.06 ## Geometry Alignment Record Mathematics HSCE | MICHIGAN Education | |--------------------| |--------------------| | | | Trivit | | V.8.06 Education | |--------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------|-------------------------|---------------------------------| | HSCE<br>Code | Expectation | District<br>Curriculum | Instructional Materials | Additional Activities/Resources | | G1.2.2 | Construct and justify arguments and solve multistep problems involving angle measure, side length, perimeter, and area of all types of triangles. | | | | | G1.2.3 | Know a proof of the Pythagorean Theorem and use the Pythagorean Theorem and its converse to solve multistep problems. | | | | | G1.2.4 | Prove and use the relationships among the side lengths and the angles of 30°- 60°- 90° triangles and 45°- 45°- 90° triangles. | | | | | G1.2.5 | Solve multistep problems and construct proofs about the properties of medians, altitudes, and perpendicular bisectors to the sides of a triangle, and the angle bisectors of a triangle. Using a straightedge and compass, construct these lines. | | | | | G1.3 | Triangles and Trigonometry | | | | | G1.3.1 | Define the sine, cosine, and tangent of acute angles in a right triangle as ratios of sides. Solve problems about angles, side lengths, or areas using trigonometric ratios in right triangles. | | | | | G1.3.2 | Know and use the Law of Sines and the Law of Cosines and use them to solve problems. Find the area of a triangle with sides $a$ and $b$ and included angle $\theta$ using the formula Area = $(1/2) a b \sin \theta$ . | | | | | G1.3.3 | Determine the exact values of sine, cosine, and tangent for 0°, 30°, 45°, 60°, and their integer multiples and apply in various contexts. | | | | | G1.4 | Quadrilaterals and Their Properties | | | | | G1.4.1 | Solve multistep problems and construct proofs involving angle measure, side length, diagonal length, perimeter, and area of squares, rectangles, parallelograms, kites, and trapezoids. | | | | | G1.4.2 | Solve multistep problems and construct proofs involving quadrilaterals (e.g., prove that the diagonals of a rhombus are perpendicular) using Euclidean methods or coordinate geometry. | | | | | G1.4.3 | Describe and justify hierarchical relationships among quadrilaterals (e.g., every rectangle is a parallelogram). | | | | | G1.4.4 | Prove theorems about the interior and exterior angle sums of a quadrilateral. | | | | | G1.5 | Other Polygons and Their Properties | | | | | G1.5.1 | Know and use subdivision or circumscription methods to find areas of polygons (e.g., regular octagon, nonregular pentagon). | | | | ## Geometry Alignment Record Mathematics HSCE v.8.06 | MICHIGAN | | |-----------|--| | Education | | | HSCE | netry Alignment Record Mathe | matics HS0 | | v.8.06 Education | |---------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------|----------------------------|---------------------------------| | Code | Expectation | District<br>Curriculum | Instructional<br>Materials | Additional Activities/Resources | | G1.5.2 | Know, justify, and use formulas for the | | | | | | perimeter and area of a regular <i>n</i> -gon and | | | | | | formulas to find interior and exterior angles of | | | | | | a regular <i>n</i> -gon and their sums. | | | | | G1.6 | Circles and Their Properties | | | | | G1.6.1 | Solve multistep problems involving | | | | | G1.0.1 | circumference and area of circles. | | | | | G1.6.2 | Solve problems and justify arguments about | | | | | | chords (e.g., if a line through the center of a | | | | | | circle is perpendicular to a chord, it bisects the | | | | | | chord) and lines tangent to circles | | | | | | (e.g., a line tangent to a circle is perpendicular | | | | | | to the radius drawn to the point of tangency). | | | | | G1.6.3 | Solve problems and justify arguments about | | | | | | central angles, inscribed angles, and triangles | | | | | | in circles. | | | | | G1.6.4 | Know and use properties of arcs and sectors | | | | | | and find lengths of arcs and areas of sectors. | | | | | G1.8 | Three-dimensional Figures | | | | | G1.8.1 | Solve multistep problems involving surface | | | | | | area and volume of pyramids, prisms, cones, | | | | | | cylinders, hemispheres, and spheres. | | | | | G1.8.2 | Identify symmetries of pyramids, prisms, | | | | | | cones, cylinders, hemispheres, and spheres. | | | | | G2 | Relationships Between Figures | | | | | | | | | | | G2.1 | Relationships Between Area and Volume<br>Formulas | | | | | | | | | | | G2.1.1 | Know and demonstrate the relationships | | | | | G2.1.1 | | | | | | G2.1.1 | Know and demonstrate the relationships | | | | | | Know and demonstrate the relationships between the area formula of a triangle, the area formula of a parallelogram, and the area formula of a trapezoid. | | | | | G2.1.1 | Know and demonstrate the relationships between the area formula of a triangle, the area formula of a parallelogram, and the area formula of a trapezoid. Know and demonstrate the relationships | | | | | | Know and demonstrate the relationships between the area formula of a triangle, the area formula of a parallelogram, and the area formula of a trapezoid. Know and demonstrate the relationships between the area formulas of various | | | | | | Know and demonstrate the relationships between the area formula of a triangle, the area formula of a parallelogram, and the area formula of a trapezoid. Know and demonstrate the relationships between the area formulas of various quadrilaterals (e.g., explain how to find the | | | | | | Know and demonstrate the relationships between the area formula of a triangle, the area formula of a parallelogram, and the area formula of a trapezoid. Know and demonstrate the relationships between the area formulas of various quadrilaterals (e.g., explain how to find the area of a trapezoid based on the areas of | | | | | G2.1.2 | Know and demonstrate the relationships between the area formula of a triangle, the area formula of a parallelogram, and the area formula of a trapezoid. Know and demonstrate the relationships between the area formulas of various quadrilaterals (e.g., explain how to find the area of a trapezoid based on the areas of parallelograms and triangles). | | | | | | Know and demonstrate the relationships between the area formula of a triangle, the area formula of a parallelogram, and the area formula of a trapezoid. Know and demonstrate the relationships between the area formulas of various quadrilaterals (e.g., explain how to find the area of a trapezoid based on the areas of parallelograms and triangles). Know and use the relationship between the | | | | | G2.1.2 | Know and demonstrate the relationships between the area formula of a triangle, the area formula of a parallelogram, and the area formula of a trapezoid. Know and demonstrate the relationships between the area formulas of various quadrilaterals (e.g., explain how to find the area of a trapezoid based on the areas of parallelograms and triangles). Know and use the relationship between the volumes of pyramids and prisms (of equal | | | | | G2.1.2 | Know and demonstrate the relationships between the area formula of a triangle, the area formula of a parallelogram, and the area formula of a trapezoid. Know and demonstrate the relationships between the area formulas of various quadrilaterals (e.g., explain how to find the area of a trapezoid based on the areas of parallelograms and triangles). Know and use the relationship between the volumes of pyramids and prisms (of equal base and height) and cones and cylinders (of | | | | | G2.1.2 | Know and demonstrate the relationships between the area formula of a triangle, the area formula of a parallelogram, and the area formula of a trapezoid. Know and demonstrate the relationships between the area formulas of various quadrilaterals (e.g., explain how to find the area of a trapezoid based on the areas of parallelograms and triangles). Know and use the relationship between the volumes of pyramids and prisms (of equal base and height) and cones and cylinders (of equal base and height). | | | | | G2.1.2 | Know and demonstrate the relationships between the area formula of a triangle, the area formula of a parallelogram, and the area formula of a trapezoid. Know and demonstrate the relationships between the area formulas of various quadrilaterals (e.g., explain how to find the area of a trapezoid based on the areas of parallelograms and triangles). Know and use the relationship between the volumes of pyramids and prisms (of equal base and height) and cones and cylinders (of equal base and height). Relationships Between Two-dimensional | | | | | G2.1.2 G2.1.3 | Know and demonstrate the relationships between the area formula of a triangle, the area formula of a parallelogram, and the area formula of a trapezoid. Know and demonstrate the relationships between the area formulas of various quadrilaterals (e.g., explain how to find the area of a trapezoid based on the areas of parallelograms and triangles). Know and use the relationship between the volumes of pyramids and prisms (of equal base and height) and cones and cylinders (of equal base and height). Relationships Between Two-dimensional and Three-dimensional Representations | | | | | G2.1.2 | Know and demonstrate the relationships between the area formula of a triangle, the area formula of a parallelogram, and the area formula of a trapezoid. Know and demonstrate the relationships between the area formulas of various quadrilaterals (e.g., explain how to find the area of a trapezoid based on the areas of parallelograms and triangles). Know and use the relationship between the volumes of pyramids and prisms (of equal base and height) and cones and cylinders (of equal base and height). Relationships Between Two-dimensional and Three-dimensional Representations Identify or sketch a possible three- | | | | | G2.1.2 G2.1.3 | Know and demonstrate the relationships between the area formula of a triangle, the area formula of a parallelogram, and the area formula of a trapezoid. Know and demonstrate the relationships between the area formulas of various quadrilaterals (e.g., explain how to find the area of a trapezoid based on the areas of parallelograms and triangles). Know and use the relationship between the volumes of pyramids and prisms (of equal base and height) and cones and cylinders (of equal base and height). Relationships Between Two-dimensional and Three-dimensional Representations Identify or sketch a possible three-dimensional figure, given two-dimensional | | | | | G2.1.2 G2.1.3 | Know and demonstrate the relationships between the area formula of a triangle, the area formula of a parallelogram, and the area formula of a trapezoid. Know and demonstrate the relationships between the area formulas of various quadrilaterals (e.g., explain how to find the area of a trapezoid based on the areas of parallelograms and triangles). Know and use the relationship between the volumes of pyramids and prisms (of equal base and height) and cones and cylinders (of equal base and height). Relationships Between Two-dimensional and Three-dimensional Representations Identify or sketch a possible three-dimensional figure, given two-dimensional views (e.g., nets, multiple views). Create a | | | | | G2.1.2 G2.1.3 | Know and demonstrate the relationships between the area formula of a triangle, the area formula of a parallelogram, and the area formula of a trapezoid. Know and demonstrate the relationships between the area formulas of various quadrilaterals (e.g., explain how to find the area of a trapezoid based on the areas of parallelograms and triangles). Know and use the relationship between the volumes of pyramids and prisms (of equal base and height) and cones and cylinders (of equal base and height). Relationships Between Two-dimensional and Three-dimensional Representations Identify or sketch a possible three-dimensional figure, given two-dimensional views (e.g., nets, multiple views). Create a two-dimensional representation of a three- | | | | | G2.1.2 G2.1.3 | Know and demonstrate the relationships between the area formula of a triangle, the area formula of a parallelogram, and the area formula of a trapezoid. Know and demonstrate the relationships between the area formulas of various quadrilaterals (e.g., explain how to find the area of a trapezoid based on the areas of parallelograms and triangles). Know and use the relationship between the volumes of pyramids and prisms (of equal base and height) and cones and cylinders (of equal base and height). Relationships Between Two-dimensional and Three-dimensional Representations Identify or sketch a possible three-dimensional figure, given two-dimensional views (e.g., nets, multiple views). Create a | | | | | G2.1.2 G2.1.3 | Know and demonstrate the relationships between the area formula of a triangle, the area formula of a parallelogram, and the area formula of a trapezoid. Know and demonstrate the relationships between the area formulas of various quadrilaterals (e.g., explain how to find the area of a trapezoid based on the areas of parallelograms and triangles). Know and use the relationship between the volumes of pyramids and prisms (of equal base and height) and cones and cylinders (of equal base and height). Relationships Between Two-dimensional and Three-dimensional Representations Identify or sketch a possible three-dimensional figure, given two-dimensional views (e.g., nets, multiple views). Create a two-dimensional representation of a three- | | | | | G2.1.2 G2.1.3 G2.2 G2.2.1 | Know and demonstrate the relationships between the area formula of a triangle, the area formula of a parallelogram, and the area formula of a trapezoid. Know and demonstrate the relationships between the area formulas of various quadrilaterals (e.g., explain how to find the area of a trapezoid based on the areas of parallelograms and triangles). Know and use the relationship between the volumes of pyramids and prisms (of equal base and height) and cones and cylinders (of equal base and height). Relationships Between Two-dimensional and Three-dimensional Representations Identify or sketch a possible three-dimensional figure, given two-dimensional views (e.g., nets, multiple views). Create a two-dimensional representation of a three-dimensional figure. Identify or sketch cross sections of three-dimensional figures. Identify or sketch solids | | | | | G2.1.2 G2.1.3 G2.2 G2.2.1 | Know and demonstrate the relationships between the area formula of a triangle, the area formula of a parallelogram, and the area formula of a trapezoid. Know and demonstrate the relationships between the area formulas of various quadrilaterals (e.g., explain how to find the area of a trapezoid based on the areas of parallelograms and triangles). Know and use the relationship between the volumes of pyramids and prisms (of equal base and height) and cones and cylinders (of equal base and height). Relationships Between Two-dimensional and Three-dimensional Representations Identify or sketch a possible three-dimensional figure, given two-dimensional views (e.g., nets, multiple views). Create a two-dimensional representation of a three-dimensional figure. Identify or sketch cross sections of three-dimensional figures. Identify or sketch solids formed by revolving two-dimensional figures | | | | | G2.1.2 G2.1.3 G2.2 G2.2.1 | Know and demonstrate the relationships between the area formula of a triangle, the area formula of a parallelogram, and the area formula of a trapezoid. Know and demonstrate the relationships between the area formulas of various quadrilaterals (e.g., explain how to find the area of a trapezoid based on the areas of parallelograms and triangles). Know and use the relationship between the volumes of pyramids and prisms (of equal base and height) and cones and cylinders (of equal base and height). Relationships Between Two-dimensional and Three-dimensional Representations Identify or sketch a possible three-dimensional figure, given two-dimensional views (e.g., nets, multiple views). Create a two-dimensional representation of a three-dimensional figure. Identify or sketch cross sections of three-dimensional figures. Identify or sketch solids | | | | | G2.1.2 G2.1.3 G2.2.1 | Know and demonstrate the relationships between the area formula of a triangle, the area formula of a parallelogram, and the area formula of a trapezoid. Know and demonstrate the relationships between the area formulas of various quadrilaterals (e.g., explain how to find the area of a trapezoid based on the areas of parallelograms and triangles). Know and use the relationship between the volumes of pyramids and prisms (of equal base and height) and cones and cylinders (of equal base and height). Relationships Between Two-dimensional and Three-dimensional Representations Identify or sketch a possible three-dimensional figure, given two-dimensional views (e.g., nets, multiple views). Create a two-dimensional representation of a three-dimensional figure. Identify or sketch cross sections of three-dimensional figures. Identify or sketch solids formed by revolving two-dimensional figures | | | | MICHIGAN Education #### Geometry Alignment Record Mathematics HSCE v.8.06 | Expectation | District | Instructional | Additional Activities/Resources | |------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Expectation | | | Additional Activities/Resources | | C | Curriculum | Materials | | | Congruence and Similarity | | | | | Prove that triangles are congruent using the | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | * | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Dilations and Isometries | | | | | Know the definition of dilation and find the | | | | | image of a figure under a given dilation. | | | | | Given two figures that are images of each | | | | | other under some dilation, identify the center | | | | | and magnitude of the dilation. | | | | | Understand the definition of a cyclic | | | | | quadrilateral and know and use the basic | | | | | properties of cyclic quadrilaterals. | | | | | (Recommended) | | | | | Find the image of a figure under the | | | | | | | | | | (Recommended) | | | | | | SSS, SAS, ASA, and AAS criteria and that right triangles are congruent using the hypotenuse-leg criterion. Use theorems about congruent triangles to prove additional theorems and solve problems, with and without use of coordinates. Prove that triangles are similar by using SSS, SAS, and AA conditions for similarity. Use theorems about similar triangles to solve problems with and without use of coordinates. Know and apply the theorem stating that the effect of a scale factor of <i>k</i> relating one two-dimensional figure to another or one three-dimensional figure to another, on the length, area, and volume of the figures is to multiply each by <i>k</i> , <i>k</i> <sup>2</sup> , and <i>k</i> <sup>3</sup> , respectively. Distance-preserving Transformations: Isometries Define reflection, rotation, translation, and glide reflection and find the image of a figure under a given isometry. Given two figures that are images of each other under an isometry, find the isometry and describe it completely. Find the image of a figure under the composition of two or more isometries and determine whether the resulting figure is a reflection, rotation, translation, or glide reflection image of the original figure. Shape-preserving Transformations: Dilations and Isometries Know the definition of dilation and find the image of a figure under a given dilation. Given two figures that are images of each other under some dilation, identify the center and magnitude of the dilation. Understand the definition of a cyclic quadrilateral and know and use the basic properties of cyclic quadrilaterals. (Recommended) | Prove that triangles are congruent using the SSS, SAS, ASA, and AAS criteria and that right triangles are congruent using the hypotenuse-leg criterion. Use theorems about congruent triangles to prove additional theorems and solve problems, with and without use of coordinates. Prove that triangles are similar by using SSS, SAS, and AA conditions for similarity. Use theorems about similar triangles to solve problems with and without use of coordinates. Know and apply the theorem stating that the effect of a scale factor of k relating one two-dimensional figure to another, on the length, area, and volume of the figures is to multiply each by k, k², and k³, respectively. Distance-preserving Transformations: Isometries Define reflection, rotation, translation, and glide reflection and find the image of a figure under a given isometry. Given two figures that are images of each other under an isometry, find the isometry and describe it completely. Find the image of a figure under the composition of two or more isometries and determine whether the resulting figure is a reflection, rotation, translation, or glide reflection image of the original figure. Shape-preserving Transformations: Dilations and Isometries Know the definition of dilation and find the image of a figure under a given dilation. Given two figures that are images of each other under some dilation, identify the center and magnitude of the dilation. Understand the definition of a cyclic quadrilateral and know and use the basic properties of cyclic quadrilaterals. (Recommended) Find the image of a figure under the composition of a dilation and an isometry. | Congruence and Similarity Prove that triangles are congruent using the SSS, SAS, ASA, and AAS criteria and that right triangles are congruent using the hypotenuse-leg criterion. Use theorems about congruent triangles to prove additional theorems and solve problems, with and without use of coordinates. Prove that triangles are similar by using SSS, SAS, and AA conditions for similarity. Use theorems about similar triangles to solve problems with and without use of coordinates. Know and apply the theorem stating that the effect of a scale factor of k relating one two-dimensional figure to another, on the length, area, and volume of the figures is to multiply each by k, k², and k³, respectively. Distance-preserving Transformations: Isometries Define reflection, rotation, translation, and glide reflection and find the image of a figure under a given isometry. Given two figures that are images of each other under an isometry, find the isometry and describe it completely. Find the image of a figure under the composition of two or more isometries and determine whether the resulting figure is a reflection, rotation, translation, or glide reflection image of the original figure. Shape-preserving Transformations: Dilations and Isometries Know the definition of dilation and find the image of a figure under a given dilation. Given two figures that are images of each other under some dilation, identify the center and magnitude of the dilation. Understand the definition of a cyclic quadrilateral and know and use the basic properties of cyclic quadrilaterals. (Recommended) Find the image of a figure under the composition of a dilation and an isometry. |